DEFENSE INFORMATION SYSTEMS AGENCY JOINT INTEROPERABILITY TEST COMMAND FORT HUACHUCA, ARIZONA # DEPARTMENT OF DEFENSE PUBLIC KEY INFRASTRUCTURE EXTERNAL CERTIFICATION AUTHORITY MASTER TEST PLAN VERSION 1.0 # DEPARTMENT OF DEFENSE PUBLIC KEY INFRASTRUCTURE EXTERNAL CERTIFICATION AUTHORITY MASTER TEST PLAN #### **AUGUST 2003** Submitted by: Manuel Garcia Chief **Global Information Grid Strategic** **Networks Branch** Approved by: LESLIE F. CLAUDIO Chief Networks, Transmission and Integration Division **Prepared Under the Direction of:** Gretchen Dixon Joint Interoperability Test Command Fort Huachuca, Arizona 85613-7051 #### **EXECUTIVE SUMMARY** The Department of Defense (DOD) established an accreditation process to create trust relationships with certification authorities (CAs) outside of the DOD domain that achieve an assurance level equivalent to or greater than the DOD Public Key Infrastructure (PKI) Medium Assurance policy. These External Certification Authorities (ECAs) will provide non-DOD personnel with certificate services that interoperate with the DOD PKI. Contractors, vendors and other interested parties may use certificates obtained from an accredited ECA to transact electronic business with DOD entities. The Defense Information Systems Agency (DISA), PKI/Biometrics Branch (API23) tasked the Joint Interoperability Test Command (JITC) to perform standards compliance testing of ECA-issued certificates, certificate revocation lists (CRLs), and online certificate status protocol (OCSP) request and response formats (collectively ECA-issued objects), and interoperability testing of ECA-issued certificates and CRLs. Standards compliance tests will consist of decoding base 64 encoded ECAissued objects to produce a hard copy profile for visual inspection. JITC will compare these hard copy profiles with the profiles set forth in the "Certificate Policy for External Certification Authorities, V2.0," 4 June 2003. JITC will compare profiles of the following: Root CA certificate Identity certificate Component certificate OCSP responder self-signed certificate OCSP responder certificate Root CA CRLs OCSP request format Subordinate CA certificates **Encryption** certificate Code signing certificate Subordinate CA CRLs OCSP response format Interoperability tests will consist of loading ECA-issued certificates and CRLs into a public key enabled (PKE) application that has been certified by JITC as interoperable with the DOD PKI and verifying that the PKE application can correctly process the certificates and CRLs. The DOD Class 3 PKI does not currently support OCSP responders; therefore, JITC will not perform interoperability tests with OCSP responder certificates and OCSP requests and responses. JITC will perform the standards compliance tests and interoperability tests at its PKI laboratory at Fort Huachuca, Arizona. JITC will present the results of the standards compliance tests and the interoperability tests in a test report and will issue a certification letter to those ECA candidates that meet the requirements of these tests. (This page intentionally left blank.) #### **TABLE OF CONTENTS** | Pa | age | |---|-----| | EXECUTIVE SUMMARY | .i | | SYSTEM FUNCTIONAL DESCRIPTION | .1 | | TEST BACKGROUND | .1 | | TEST PURPOSE | .1 | | REQUIREMENTS | .2 | | SCOPE | .2 | | OBJECTIVES AND METHODOLOGY | .2 | | PRESENTATION OF RESULTS AND ANALYSIS PROCEDURES | .3 | | APPENDICES | | | ACRONYMSA- | -1 | | EXTERNAL CERTIFICATION AUTHORITY (ECA) OBJECTS STANDARDS COMPLIANCE TESTS | -1 | | EXTERNAL CERTIFICATION AUTHORITY (ECA) OBJECTS INTEROPERABILITY TESTS | -1 | | TEST RESOURCES REQUIRED AND PREREQUISITES | -1 | | REFERENCES E- | -1 | | LIST OF FIGURES | | | 1 Typical Test Configuration | -1 | ### **TABLE OF CONTENTS (continued)** #### LIST OF TABLES | | | Page | |------|--|------| | B-1 | ECA Root CA Self-Signed Certificate Requirements | B-2 | | B-2 | ECA Subordinate CA Certificate Requirements | B-3 | | B-3 | ECA Identity Certificate Requirements | B-4 | | B-4 | ECA Encryption Certificate Requirements | B-5 | | B-5 | ECA Component Certificate Requirements | B-6 | | B-6 | ECA Code Signing Certificate Requirements | B-7 | | B-7 | ECA OCSP Responder Self-Signed Certificate Requirements | B-8 | | B-8 | ECA OCSP Responder Certificate Requirements | B-9 | | B-9 | ECA OCSP Request Format Requirements | 3-10 | | B-10 | ECA OCSP Response Format Requirements | 3-10 | | B-11 | ECA Root CA CRL Requirements | 3-11 | | B-12 | ECA Subordinate CA CRL Requirements | 3-12 | | C-1 | ECA Certificates and CRLs Interoperability Tests | C-2 | | D-1 | Personnel Requirements for a Typical Test | D-1 | | D-2 | Standards Compliance and Interoperability Test Prerequisites | D-2 | #### SYSTEM FUNCTIONAL DESCRIPTION Many programs supporting Department of Defense (DOD) missions require security and access control. To address these requirements, the DOD developed a Public Key Infrastructure (PKI) to provide products and services that enhance the security of networked information systems. The DOD PKI offers four distinct security services: authentication, confidentiality, integrity, and non-repudiation. Key components of the PKI include hardware and software that: - Issue and manage x.509 Version (V) 3 certificates. - Identify and bind the client to a unique public/private key pair for cryptographic purposes. - Provide directory services for storage and archiving of certificates and certificate revocation lists (CRLs). - Generate CRLs. Certification authorities (CAs) outside of the DOD domain, External Certification Authorities (ECAs), will provide non-DOD personnel with certificate services that interoperate with the DOD PKI. Contractors, vendors, and other interested parties may use certificates obtained from an accredited ECA to transact electronic business with DOD entities. #### **TEST BACKGROUND** The DOD established an accreditation process to create trust relationships with ECAs that achieve an assurance level equivalent to or greater than the DOD PKI Medium Assurance policy. As part of the accreditation process for ECAs, the Defense Information Systems Agency (DISA), PKI/Biometrics Branch (API23) tasked the Joint Interoperability Test Command (JITC) to perform standards compliance testing of ECA-issued certificates, CRLs, and online certificate status protocol (OCSP) request and response formats (collectively ECA-issued objects) and interoperability testing of ECA-issued certificates and CRLs. #### **TEST PURPOSE** To determine the extent ECA-issued objects comply with the standard profiles set forth in the "Certificate Policy for External Certification Authorities, V2.0," 4 June 2003, (Certificate Policy) and the extent ECA-issued certificates and CRLs interoperate with a public key enabled (PKE) application that has been certified by JITC as interoperable with the DOD PKI. #### **REQUIREMENTS** The standard profiles set forth in the Certificate Policy are presented in tables in appendix B. The interoperability tests are in appendix C. #### SCOPE The DOD PKI operational environment is divided in two parts: DOD PKI production, and DOD PKI test. The purpose of the JITC DOD PKI laboratory is to create a test environment identical to that of the DOD PKI production side, and to provide DOD PKI test certificates for the testing, developing, and training communities. JITC will perform the standards compliance tests and interoperability tests at its PKI laboratory at Fort Huachuca, Arizona. The ECA candidate will provide certificates, CRLs, OCSP request and response formats, and optional hardware tokens and/or smart cards. The number of certificates, CRLs, and OCSP request and response formats that must be submitted is set forth in appendix D. Because the DOD Class 3 PKI does not currently support OCSP responders, JITC will not perform interoperability tests with OCSP responder certificates and OCSP request and response formats. #### **OBJECTIVES AND METHODOLOGY** JITC will perform standards compliance testing of ECA-issued objects and interoperability testing of ECA-issued certificates and CRLs. Standards compliance tests will consist of decoding base 64 encoded ECAissued objects to display at the workstation console or to produce a hard copy. JITC will perform a visual inspection and compare these profiles with the profiles set forth in the Certificate Policy. JITC will test the following profiles: Root CA certificate Identity certificate Component certificate OCSP responder self-signed certificate Root CA CRLs OCSP request format Subordinate CA certificates Encryption certificate Code signing certificate OCSP responder certificate Subordinate CA CRLs OCSP response format Interoperability tests will consist of loading ECA-issued certificates into a PKE application that has been certified by JITC as interoperable with the DOD PKI and verifying that the PKE application can correctly process these certificates. PKE applications that may be used in the interoperability tests are posted at: http://jitc.fhu.disa.mil/pki/appstatus.html. JITC will also verify that the application can process the root CA CRL and the subordinate CA CRLs to determine certificate status. The PKE application must meet the following interoperability criteria: - Trust the ECA root certificate. - Validate an ECA subordinate certificate. - Validate an ECA identity certificate. - Encrypt and decrypt using an ECA encryption certificate. - Secure a web server using an ECA component certificate. - Validate signatures on mobile code signed by an ECA code signing certificate. - Check an ECA Root CA CRL. - Use an ECA Subordinate CA CRL to check the status of a certificate. - Reject a revoked ECA certificate. - Reject an expired ECA certificate. #### PRESENTATION OF RESULTS AND ANALYSIS PROCEDURES
Analysts will examine the pass/fail status of each test event to determine the extent the ECA-issued objects comply with the requirements for each test. The test report will present the results in tables B-1 through B-12, C-1, and in narrative text. The tables are both data collection tables and test results tables. They contain the required values for each field and columns to record the test results. JITC will issue a certification letter to those ECA candidates that meet the requirements of the standards compliance and interoperability tests. (This page intentionally left blank.) #### **APPENDIX A** #### **ACRONYMS** AKID Authority Key Identifier CA Certification Authority CRL Certificate Revocation List DISA Defense Information Systems Agency DOD Department of Defense DS Directory Server ECA External Certification Authority HTTP Hypertext Transfer Protocol JITC Joint Interoperability Test Command OCSP Online Certificate Status Protocol PKE Public Key Enabled PKI Public Key Infrastructure SKID Subject Key Identifier URI Uniform Resource Identifier URL Uniform Resource Locator V Version (This page intentionally left blank.) #### APPENDIX B # EXTERNAL CERTIFICATION AUTHORITY (ECA) OBJECTS STANDARDS COMPLIANCE TESTS #### **B-1 TEST PROCEDURES** Tables B-1 through B-12 list the profiles set forth in the "Certificate Policy for External Certification Authorities, V2.0," 4 June 2003 (Certificate Policy). #### a. Test Conduct. Testers will: - (1) Decode an ECA-issued object using the Joint Interoperability Test Command (JITC) Public Key Infrastructure (PKI) laboratory certificate/certificate revocation list (CRL) tool kit. The JITC PKI certificate/CRL tool kit is a collection of software utilities capable of decoding base 64 encoded certificates, CRLs, and Online Certificate Status Protocol (OCSP) requests and responses. Testers will display decoded ECA-issued objects to the workstation console or print a hard copy. - (2) Visually compare the profile of the ECA-issued object produced by the JITC PKI certificate/CRL tool kit with the profiles set forth in the Certificate Policy. The Certificate Policy profiles are in tables B-1 through B-12. - (3) Repeat steps 1 and 2 for each ECA-issued object. - **b. Data Collection.** Tables B-1 through B-12 are both data collection tables and test results tables. They contain the required values for each field and columns to record the test results. Testers will record the pass/fail status of each test event on the appropriate table. - **B-2 PRESENTATION OF RESULTS.** The test report will present the pass/fail status of each test event in tables B-1 through B-12, and a conclusion in narrative text. Table B-1. ECA Root CA Self-Signed Certificate Requirements | Field | ECA Root CA Self-Signed Certificate Value | Results | Pass
or
Fail | |--|---|--|--------------------| | Version | V3 (2) | | | | Serial Number | Must be unique | | | | Issuer Signature Algorithm | sha-1WithRSAEncryption {1 2 840 113549 1 1 5} | | | | Issuer Distinguished Name | cn=ECA Root CA, ou=ECA, o=U.S. Government, c=US | | | | Validity Period | 36 years from date of issue in Generalized Time format | | | | Subject Distinguished Name | cn=ECA Root CA, ou=ECA, o=U.S. Government, c=US | | | | Subject Public Key Information | 1024-bit RSA key modulus, RSAEncryption {1 2 840 113549 1 1 1} | | | | Issuer Unique Identifier | Not present | | | | Subject Unique Identifier | Not present | | | | Issuer's Signature | sha-1WithRSAEncryption {1 2 840 113549 1 1 5} | | | | Authority Key Identifier ¹ | Octet String (20 byte SHA-1 has of the binary DER encoding of the ECA Root CA's public key information) | | | | Subject Key Identifier | Octet String (20 byte SHA-1 has of the binary DER encoding of the ECA Root CA's public key information) | | | | Key Usage | c=yes; digitalSignature, keyCertSign, CRLSign | | | | Extended Key Usage | Not present | | | | Private Key Usage Period | Not present | | | | Certificate Policies | c=no; {2 16 840 1 101 3 2 1 12 1},
{2 16 840 1 101 3 2 1 12 2} | | | | Policy Mapping | Not present | | | | Subject Alternate Name | Not present | | | | Issuer Alternate Name | Not present | | | | Subject Directory Attributes | Not present | | | | Basic Constraints | c=yes; cA=True; no path length constraint | | | | Name Constraints | Not present | | | | Policy Constraints | Not present | | | | CRL Distribution Points | Not present | | | | LEGEND c Country CA Certification Authori cn Common Name CRL Certificate Revocati DER Distinguished Enco | o Oi
ty ou Oi
RSA Ri
on List SHA Se | rganization
rganizational Unit
vest, Shamir, and Adleman
ect, Shamir, and Adleman
ersion | | | ECA External Certification | | STOTOTT | | ¹ The value of the Authority Key Identifier (AKID) field could be absent. If present, it must equal the value of the Subject Key Identifier (SKID) field. Table B-2. ECA Subordinate CA Certificate Requirements | Field | ECA Subordinate CA Certificate Value | Results | Pass
or
Fail | |--|--|---|--------------------| | Version | V3 (2) | | | | Serial Number | Must be unique | | | | Issuer Signature Algorithm | sha-1WithRSAEncryption {1 2 840 113549 1 1 5} | | | | Issuer Distinguished Name | cn=ECA Root CA, ou=ECA, o=U.S. Government, c=US | | | | Validity Period | 6 years from date of issue in UTC format | | | | Subject Distinguished Name | cn= <eca ca="" name="">, ou=<eca company="" name="">, ou=ECA, o=U.S. Government, c=US</eca></eca> | | | | Subject Public Key Information | 1024-bit RSA key modulus, RSAEncryption {1 2 840 113549 1 1 1} | | | | Issuer Unique Identifier | Not Present | | | | Subject Unique Identifier | Not Present | | | | Issuer's Signature | sha-1WithRSAEncryption (1 2 840 113549 1 1 5) | | | | Authority Key Identifier ² | octet string (20 byte SHA-1 hash of the binary DER encoding of the ECA Root CA's public key information) | | | | Subject Key Identifier | octet string (20 byte SHA-1 hash of the binary DER encoding of the ECA Root CA's public key information) | | | | Key Usage | c=yes; digitalSignature, keyCertSign, CRLSign | | | | Extended Key Usage | Not Present | | | | Private Key Usage Period | Not Present | | | | Certificate Policies | c=no; {2 16 840 1 101 3 2 1 12 1} {2 16 840 1 101 3 2 1 12 2} | | | | Policy Mapping | Not Present | | | | Subject Alternate Name | Not Present | | | | Issuer Alternate Name | Not Present | | | | Subject Directory Attributes | Not Present | | | | Basic Constraints | c=yes; cA=True; path length constraint = 0 | | | | Name Constraints | c=no; permitted subtrees: ou= <eca company="" name="">, ou=ECA, o=U.S. Government, c=US</eca> | | | | Policy Constraints | Not Present | | | | Authority Information Access | c=no; optional; pointer to OCSP Responder | | | | CRL Distribution Points ³ | c=no; always present | | | | CA Country CA Certification Aut Cn Common Name CRL Certificate Revc DER Distinguished E DOD Department of I ECA External Certific O Organization | hority ou Organiza PKI Public Ke cation List RSA Rivest, S ncoding Rules SHA Secure F lefense UTC Coordina | ertificate Status Protocol
titional Unit
by Infrastructure
shamir, and Adleman
dash Algorithm
ted Universal Time | | ² The value of the AKID field should be the same as the value of the SKID field in the external certification authority (ECA) Root Certification Authority (CA) Self-Signed certificate. ³ The certificate revocation list (CRL) distribution point extension shall only populate the distributionPoint field. The field shall only contain the uniform resource identifier (URI) name form. The reasons and cRLIssuer fields shall not be populated. The CRL shall point to a full and complete CRL only (i.e., a CRL that does NOT contain the issuer distribution point extension). It will point to the ECA Root issued CRL. Table B-3. ECA Identity Certificate Requirements | Field | ECA Identity Certificate Value | Results | Pass
or
Fail | |---|--|---|--------------------| | Version | V3 (2) | | | | Serial Number | Must be unique | | | | Issuer Signature Algorithm | sha-1WithRSAEncryption | | | | Issuer Distinguished Name | cn= <eca ca="" name="">, ou=<eca company="" name="">, ou=ECA, o=U.S Government, c=US</eca></eca> | | | | Validity Period | 3 years from date of issue in UTC format | | | | Subject Distinguished Name | cn= <subscriber name="">, ou=<subscriber companyname="">, ou=<eca company="" name="">, ou=ECA, o=U.S. Government, c=US</eca></subscriber></subscriber> | | | | Subject Public Key Information | 1024-bit RSA key modulus, RSAEncryption | | | | Issuer Unique Identifier | Not Present | | | | Subject Unique Identifier | Not Present | | | | Issuer's Signature | sha-1WithRSAEncryption | | | | Authority Key Identifier⁴ | c=no; octet string | | | | Subject Key Identifier ⁵
| c=no, octet string | | | | Key Usage | c=yes;digitalSignature, nonRepudiation | | | | Extended Key Usage | Not Present | | | | Private Key Usage Period | Not Present | | | | Certificate Policies | c=no; {2 16 840 1 101 3 2 1 12 1} or [{2 16 840 1 101 3 2 1 12 1}, {2 16 840 1 101 3 2 1 12 2}] | | | | Policy Mapping | Not Present | | | | Subject Alternate Name | c=no; always present, contains RFC822 email address | | | | Issuer Alternate Name | Not Present | | | | Subject Directory Attributes | Not Present | | | | Basic Constraints | Not Present | | | | Name Constraints | Not Present | | | | Policy Constraints | Not Present | | | | Authority Information Access | c=no; optional; pointer to OCSP Responder | | | | CRL Distribution Points ⁶ | c=no; always present | | | | LEGEND C Country CA Certification Author cn Common Name CRL Certificate Revocat ECA External Certificatio O Organization OCSP Online Certificate S | RSA Rivest, Sh
 SHA Secure Ha
 on Authority | onal Unit
or Comments
amir, and Adleman
Ish Algorithm
ed Universal Time | | ⁴ The value of this field is the 20-byte secure hash algorithm (SHA)-1 hash of the binary distinguished encoding rules (DER) encoding of the signing CA's public key information. The value of the AKID field must match the value of the SKID field in the ECA Subordinate CA certificate. ⁵ The value of this field is the 20-byte SHA-1 hash of the binary DER encoding of the subject's public key information. ⁶ The CRL distribution point extension shall only populate the distributionPoint field. The field shall only contain the URI name form. The reasons and CRLIssuer fields shall not be populated. The CRL shall point to a full and complete CRL only (i.e., a CRL that does NOT contain the issuer distribution point extension). **Table B-4. ECA Encryption Certificate Requirements** | Field | ECA Encryption Certificate Value | Results | Pass
or
Fail | |---|--|---|--------------------| | Version | V3 (2) | | | | Serial Number | Must be unique | | | | Issuer Signature Algorithm | sha-1WithRSAEncryption | | | | Issuer Distinguished Name | cn= <eca ca="" name="">, ou=<eca company="" name="">,
ou=ECA, o=U.S. Government, c=US</eca></eca> | | | | Validity Period | 3 years from date of issue in UTC format | | | | Subject Distinguished Name | cn= <subscriber name="">, ou=<subscriber company="" name="">
ou=<eca company="" name="">, ou=ECA, o=U.S. Government
c=US</eca></subscriber></subscriber> | | | | Subject Public Key
Information | 1024-bit RSA key modulus, RSAEncryption | | | | Issuer Unique Identifier | Not Present | | | | Subject Unique Identifier | Not Present | | | | Issuer's Signature | sha-1WithRSAEncryption | | | | Authority Key Identifier ⁷ | c=no; octet string | | | | Subject Key Identifier ⁸ | c=no; octet string | | | | Key Usage | c=yes; keyEncipherment | | | | Extended Key Usage | Not Present | | | | Private Key Usage Period | Not Present | | | | Certificate Policies | c=no; {2 16 840 1 101 3 2 1 12 1} or [{2 16 840 1 101 3 2 1 12 1}, {2 16 840 1 101 3 2 1 12 2}] | | | | Policy Mapping | Not Present | | | | Subject Alternate Name | c=no; always present, contains RFC822 email address | | | | Issuer Alternate Name | Not Present | | | | Subject Directory Attributes | Not Present | | | | Basic Constraints | Not Present | | | | Name Constraints | Not Present | | | | Policy Constraints | Not Present | | | | Authority Information Access | c=no; optional; pointer to OCSP Responder | | | | CRL Distribution Points ⁹ | c=no; always present | | | | LEGEND C Country CA Certification Autt cn Common Name CRL Certificate Revot ECA External Certificat o Organization OCSP Online Certificate | ority | rational Unit
st for Comments
Shamir, and Adleman
Hash Algorithm
nated Universal Time | | ⁷ The value of this field is the 20-byte SHA-1 hash of the binary DER encoding of the signing CA's public key information. The value of the AKID field must match the value of the SKID field in the ECA Subordinate CA certificate. ⁸ The value of this field is the 20-byte SHA-1 hash of the binary DER encoding of the subject's public key information. ⁹ The CRL distribution point extension shall only populate the distributionPoint field. The field shall only contain the URI name form. The reasons and CRLIssuer fields shall not be populated. The CRL shall point to a full and complete CRL only (i.e., a CRL that does NOT contain the issuer distribution point extension). **Table B-5. ECA Component Certificate Requirements** | Field | ECA Compo | nent Certificate | Value | Results | Pass
or
Fail | |--|---|-----------------------|---|---------------|--------------------| | Version | V3 (2) | | | | | | Serial Number | Must be unique | | | | | | Issuer Signature Algorithm | sha-1WithRSAEncryption | | | | | | Issuer Distinguished Name | cn= <eca ca="" name="">, ou=< o=U.S. Government, c=US</eca> | ECA Company Name | >, ou=ECA, | | | | Validity Period | 3 years from date of issue in | n UTC format | | | | | Subject Distinguished Name | cn= <host address<br="" ip="" url="" ="">Name>, ou=<eca company<br="">Government, c=US</eca></host> | | | | | | Subject Public Key
Information | 1024-bit RSA key modulus, | RSAEncryption | | | | | Issuer Unique Identifier | Not Present | | | | | | Subject Unique Identifier | Not Present | | | | | | Issuer's Signature | sha-1WithRSAEncryption | | | | | | Authority Key Identifier ¹⁰ | c=no; octet string | | | | | | Subject Key Identifier ¹¹ | c=no; octet string | | | | | | Key Usage | c=yes; keyEncipherment, di | gitalSignature | | | | | Extended Key Usage | Not Present | | | | | | Private Key Usage Period | Not Present | | | | | | Certificate Policies | c=no; {2 16 840 1 101 3 2 1 | 12 1} | | | | | Policy Mapping | Not Present | | | | | | Subject Alternate Name | c=no; always present, Host | URL IP Address Ho | st Name | | | | Issuer Alternate Name | Not Present | | | | | | Subject Directory Attributes | Not Present | | | | | | Basic Constraints | Not Present | | | | | | Name Constraints | Not Present | | | | | | Policy Constraints | Not Present | | | | | | Authority Information Access | c=no; optional; pointer to O0 | CSP Responder | | | | | CRL Distribution Points ¹² | c=no; always present | | | | | | LEGEND | | | | | | | c Country CA Certification Aut | hority | OCSP
Ou | Online Certificate Sta
Organizational Unit | atus Protocol | | | cn Common Name | nonty | RSA | Rivest, Shamir, and | Adleman | | | CRL Certificate Revo | | SHA | Secure Hash Algorith | | | | ECA External Certific IP Internet Protoco o Organization | | URL
UTC
V | Uniform Resource Lo
Coordinated Univers
Version | | | ¹⁰ The value of this field is the 20-byte SHA-1 hash of the binary DER encoding of the signing CA's public key information. The value of the AKID field must match the value of the SKID field in the ECA Subordinate CA certificate. ¹¹ The value of this field is the 20-byte SHA-1 hash of the binary DER encoding of the subject's public key information. ¹² The CRL distribution point extension shall only populate the distributionPoint field. The field shall only contain the URI name form. The reasons and CRLIssuer fields shall not be populated. The CRL shall point to a full and complete CRL only (i.e., a CRL that does NOT contain the issuer distribution point extension). Table B-6. ECA Code Signing Certificate Requirements | ECA Code Signing Certif | icate Value | Results | Pass
or
Fail | |---|--
---|---| | V3 (2) | | | | | Must be unique | | | | | sha-1WithRSAEncryption | | | | | cn= <eca ca="" name="">, ou=<eca com<br="">ou=ECA, o=U.S. Government, c=US</eca></eca> | npany Name>, | | | | 10 years from date of issue | | | | | number>, ou= <code compan<="" signer="" td=""><td>y Name>,</td><td></td><td></td></code> | y Name>, | | | | 1024-bit RSA key modulus, RSAEnci | ryption | | | | Not Present | | | | | Not Present | | | | | sha-1 WithRSAEncryption | | | | | c=no; octet string | | | | | c=no; octet string | | | | | c=yes; digitalSignature, nonRepudiat | ion | | | | | | | | | Not Present | | | | | c=no; {2 16 840 1 101 3 2 1 12 1}, {2 1 12 2} | 16 840 1 101 3 | 2 | | | Not Present | | | | | holder name>, <ou=code ec<="" signing="" td=""><td>CA Subscriber</td><td></td><td></td></ou=code> | CA Subscriber | | | | Not Present | | | | | Not Present | | | | | Not Present | | | | | Not Present | | | | | Not Present | | | | | c=no; optional; pointer to OCSP Resp | oonder | | | | c= no; always present | | | | | | | | | | ority | 0
OCSP | Organization | rotocol | | , | ou | Organizational Unit | 0.0001 | | ation List | PKI | Public Key Infrastructure | | | efense | | | an | | tion Authority | UTC
V | Coordinated Universal Time
Version | Э | | | V3 (2) Must be unique sha-1WithRSAEncryption cn= <eca ca="" name="">, ou=<eca 10="" c="US" cn="CS.<Code" company="" corrou="ECA," date="" from="" government,="" issue="" namnumber="" o="U.S." of="" signer="" years="">, ou=<code company="" name="" ou="<ECA" signer="">, ou=EC Government, c=US 1024-bit RSA key modulus, RSAEnce Not Present Not Present Not Present sha-1 WithRSAEncryption c=no; octet string c=yes; digitalSignature, nonRepudiat c=yes; { iso(1) identified-organization internet(1) security(5) mechanisms(5 id-kp-codesigning (3) } Not Present c=no; {2 16 840 1 101 3 2 1 12 1}, {2 1 12 2} Not Present always present; c=no; <cn=code holder="" name="" sig="">, <ou=code company="" ec="" name="" signing="">, <ou=eca company="" name="">, cou=ECA Company Not Present Of Present Not Present</ou=eca></ou=code></cn=code></code></eca></eca> | Must be unique sha-1WithRSAEncryption cn= <eca ca="" name="">, ou=<eca company="" name="">, ou=ECA, o=U.S. Government, c=US 10 years from date of issue cn=CS.<code company="" name="" signer="">.<optional number="">, ou=<cca company="" name="">, ou=ECA, o=U.S. Government, c=US 1024-bit RSA key modulus, RSAEncryption Not Present Not Present Not Present sha-1 WithRSAEncryption c=no; octet string c=no; octet string c=yes; digitalSignature, nonRepudiation c=yes; (iso(1) identified-organization(3) dod(6) internet(1) security(5) mechanisms(5) pkix(7) id-kp(3) id-kp-codesigning (3) } Not Present c=no; {2 16 840 1 101 3 2 1 12 1}, {2 16 840 1 101 3 1 12 2} Not Present always present; c=no; <cn=code holder="" key="" name="" private="" signing="">, <ou=code company="" eca="" name="" signing="" subscriber="">, <ou=eca company="" name="">, ou=ECA, o=U.S. Government, c=US Not Present Ority OCSP Ou ation List PKI RSA SHA SHA SHA SHA SHA SHA SHA SHA SHA S</ou=eca></ou=code></cn=code></cca></optional></code></eca></eca> | V3 (2) Must be unique sha-1WithRSAEncryption cn= <eca ca="" name="">, ou=<eca company="" name="">, ou=ECA, o=U.S. Government, c=US 10 years from date of issue cn=CS.<code company="" name="" signer="">, ou=<cca company="" name="">, ou=<cca company="" name="">, ou=<cca company="" name="">, ou=<eca company="" name="">, ou=<eca, (2="" (3)="" (iso(1)="" 1="" 1),="" 101="" 1024-bit="" 12="" 16="" 2="" 2}="" 3="" 840="" <cn="Code" always="" c="no;" dod(6)="" government,="" holder="" id-kp(3)="" id-kp-codesigning="" identified-organization(3)="" internet(1)="" key="" mechanisms(5)="" modulus,="" name="" not="" o="U.S." octet="" pkix(7)="" present="" present;="" private="" rsa="" rsaencryption="" security(5)="" sha-1="" signing="" string="" withrsaencryption="" {2="" }="">, <ou=eca company="" name="">, ou=ECA, o=U.S. Government, c=US Not Present Present</ou=eca></eca,></eca></cca></cca></cca></code></eca></eca> | ¹³ The value of this field is the 20-byte SHA-1 hash of the binary DER encoding of the signing CA's public key information. The value of the AKID field must match the value of the SKID field in the issuer CA certificate ¹⁴ The value of this field is the 20-byte SHA-1 hash of the binary DER encoding of the subject's public key information. ¹⁵ The CRL distribution point extension shall only populate the distributionPoint field. The field shall only contain the URI name form. The reasons and CRLIssuer fields shall not be populated. The CRL shall point to a full and complete CRL only (i.e., a CRL that does NOT contain the issuer distribution point extension). Table B-7. ECA OCSP Responder Self-Signed Certificate Requirements | Field | | OCSP Responder Self-Signed Certificate Value | Results | Pass
or
Fail | |-----------------------------------|--|---|--|--------------------| | Version | | V3 (2) | | | | Serial Number | | Must be unique | | | | Issuer Signature Alg | orithm | sha-1WithRSAEncryption {1 2 840 113549 1 1 5} | | | | Issuer Distinguished | Name | cn= <ocsp name="" responder="">, ou=<eca company="" name="">, ou=ECA, o=U.S. Government, c=US</eca></ocsp> | | | | Validity Period | | 36 years from date of issue in Generalized Time format | | | | Subject Distinguishe | d Name | cn= <ocsp name="" responder="">, ou=<eca company<br="">Name>, ou=ECA, o=U.S. Government, c=US</eca></ocsp> | | | | Subject Public Key | | 1024 bit RSA key modulus, RSAEncryption {1 2 840 | | | | Information | | 113549 1 1 1} | | | | Issuer Unique Identif | fier | Not Present | | | | Subject Unique Ident | tifier | Not Present | | | | Issuer's Signature | | sha-1WithRSAEncryption {1 2 840 113549 1 1 5} | | | | Extensions | | Not Present | | | | LEGEND | | | , L | | | c Co
cn Co
ECA Ext
o Org | untry
mmon Name
ternal Certifica
ganization
line Certificate | RSA Rition Authority SHA Se | rganizational Unit
ivest, Shamir, and Adleman
ecure Hash Algorithm
ersion | | Table B-8. ECA OCSP Responder Certificate Requirements | Field | OCSP Responder Certificate Value | Results | Pass
or
Fail | |---
--|--|--------------------| | Version | V3 (2) | | | | Serial Number | Must be unique | | | | Issuer Signature Algorithm | sha-1WithRSAEncryption {1 2 840 113549 1 1 5} | | | | Issuer Distinguished Name | cn= <eca ca="" name="">, ou=<eca company="" name="">,
ou=ECA, o=U.S. Government, c=US</eca></eca> | | | | Validity Period | One month from date of issue in UTC format | | | | Subject Distinguished Name | cn= <ocsp name="" responder="">, ou=<eca company="" name="">, ou=ECA, o=U.S. Government, c=US</eca></ocsp> | | | | Subject Public Key
Information | 1024 bit RSA key modulus, RSAEncryption {1 2 840 113549 1 1 1} | | | | Issuer Unique Identifier | Not Present | | | | Subject Unique Identifier | Not Present | | | | Issuer's Signature | sha-1WithRSAEncryption {1 2 840 113549 1 1 5} | | | | Extensions | | | | | Authority Key Identifier ¹⁶ | Octet String (20 byte SHA-1 hash of the binary DER encoding of the ECA CA's public key information) | | | | Subject Key Identifier | Octet String (20 byte SHA-1 hash of the binary DER encoding of the OCSP Responder public key information) | | | | Key Usage | c=yes; nonRepudiation, digitalSignature | | | | Extended Key Usage | c=yes; id-kp-OCSPSigning {1 3 6 1 5 5 7 3 9} | | | | Certificate Policies | c=no; {2 16 840 1 101 3 2 1 12 1}, {2 16 840 1 101 3 2 1 12 2} | | | | Subject Alternate Name | HTTP URL for the OCSP Responder | | | | No Check | id-pkix-ocsp-nocheck; {1 3 6 1 5 5 7 48 1 5} | | | | CA Country CA Certification Aut cn Common Name DER Distinguished Er ECA External Certifica HTTP Hypertext Transt ID Identification o Organization | nority ou Orga RSA River accoding Rules SHA Secu ation Authority URL Unife | ne Certificate Status Protocol
anizational Unit
st, Shamir, and Adleman
are Hash Algorithm
form Resource Locator
rdinated Universal Time
ion | | The value of the AKID field must match the value of the SKID field in the ECA Subordinate CA certificate. **Table B-9. ECA OCSP Request Format Requirements** | Field | d OCSP Request Format Expected Value | Results | Pass
or
Fail | |----------------------|--|---------|--------------------| | Version | V1 (0) | | | | Requester Name | Not Required | | | | Requester List | List of certificates – generally this should be the list of two certificates: ECA certificate and end entity certificate | | | | Signature | Not Required | | | | Extensions | Not Required | | | | LEGEND
ECA | External Certification Authority V | Version | | **Table B-10. ECA OCSP Response Format Requirements** | Fi | eld | OCSP Response For | mat Expected \ | /alue | Results | Pass
or
Fail | |-----------------------------|---|--|--|-------|---------------------------------------|--------------------| | L Response Status | | Successful Malformed Requ
Later | est Internal Error | Try | | | | Response Typ | е | id-pkix-ocsp-basic {1 3 6 1 5 | 5 7 48 1 1} | | | | | Version | | V1 (0) | | | | | | Responder ID | | Hash of Responder public ke | у | | | | | Produce At | | UTC | | | | | | List of Repons | es | Each response will contain co | ertificate id; certificate ate ¹⁸ , | Э | | | | Extension | | | | | | | | Nonce | | Will be present if nonce exter request | sion is present in the | Э | | | | Signature Algo | orithm | sha-1 WithRSAEncryption {1 | 2 840 113549 1 1 5} | | | | | Signature | | Present | | | | | | Certificates | | Applicable certificates issued | to the OCSP Respo | nder | | | | LEGEND
ID
OCSP
RSA | Identification
Online Certificate
Rivest, Shamir, a | | SHA
UTC
V | | Hash Algorithm
ated Universal Time | | $^{^{17}}$ If the certificate is revoked, the ECA OCSP Responder shall provide revocation time and revocation reason from the CRL entry and the CRL entry extension. ¹⁸ The ECA OCSP Responder shall use thisUpdate and nextUpdate from the ECA Root CA CRL. Table B-11. ECA Root CA CRL Requirements | Field | | ECA Root CA CRL Value | | Results | Pass
or
Fail | | |--|--|--|-----------------------------------|--------------|--------------------|--| | Version | | V2 (1) | | | | | | Issuer Signatu | re Algorithm | sha-1WithRSAEncryption | | | | | | Issuer Distingu | uished Name | cn=ECA Root CA, ou=ECA, o=U. | S. Government | , c=US | | | | thisUpdate | | UTC | | | | | | nextUpdate | | UTC; thisUpdate + 28 days | | | | | | Revoked Certi | ficates List | 0 or more 2-tuple of certificate se date (in UTC) | rial number and | I revocation | | | | CRL Extension | าร | | | | | | | CRL Number | | Integer | | | | | | Authority Key identifier ¹⁹ | | Octet String (20 byte SHA-1 hash encoding of the ECA Root CA's p | | | | | | CRL Entry Ext | ensions | | • | , | | | | Invalidity Date | | optional | | | | | | Reason Code | | Always Present; Will not include of | certificateHold | | | | | LEGEND c CA cn CRL DER ECA | Country Certification Auth Common Name Certificate Revoc Distinguished En External Certifica | ation List
coding Rules | o
ou
RSA
SHA
UTC
V | Secure Has | | | The value of the AKID field in the ECA CA Root CRL must match the value of the SKID field in the ECA CA Root Self-Signed certificate. Table B-12. ECA Subordinate CA CRL Requirements | F | ield | ECA Subordinate CA CRL Value | | | Results | Pass
or
Fail | |------------------------------------|---|--|-----------------------------------|---|-------------------------|--------------------| | Version | | V2 (1) | | | | | | Issuer Signat | ure Algorithm | sha-1WithRSAEncryption | | | | | | Issuer Disting | guished Name | cn= <eca ca="" name="">, ou=<ec c="US</td" government,="" o="U.S."><td>CA Company Name</td><td>e>, ou=ECA,</td><td></td><td></td></ec></eca> | CA Company Name | e>, ou=ECA, | | | | thisUpdate | | UTC | | | | | | nextUpdate | | UTC; thisUpdate + 7 days | | | | | | Revoked Cer | tificates List | 0 or more 2-tuple of certificate date (in UTC) | serial number and | I revocation | | | | CRL Extension | ons | | | | | | | CRL Number | • | Integer | | | | | | Authority Key | / Identifier ²⁰ | Octet String (20 byte SHA-1 had of the ECA public key informat | | ER encoding | | | | CRL Entry Ex | ktensions | | - | | | | | Invalidity Date | е | optional | | | | | | Reason Code | | Always Present; Will not include | de certificateHold | | | | | LEGEND | | , , , | | | | l . | | c
CA
cn
CRL
DER
ECA | Country Certification Autl Common Name Certificate Revo Distinguished Er External Certifica | cation List | o
ou
RSA
SHA
UTC
V | Organization
Organizational
Rivest, Shamir,
Secure Hash A
Coordinated Ur
Version | and Adleman
Igorithm | | $^{^{20}\,}$ The value of the AKID field in the ECA Subordinate CA CRL must match the value of the SKID field in the ECA Subordinate CA certificate. #### APPENDIX C # EXTERNAL CERTIFICATION AUTHORITY (ECA) OBJECTS INTEROPERABILITY TESTS #### C-1 TEST PROCEDURES - **a. Test Conduct.** Testers will load ECA-issued certificates and certificate revocation lists (CRLs) into a public key enabled (PKE) application that has been certified by the Joint Interoperability Test Command (JITC) as interoperable with the Department of Defense (DOD) Public Key Infrastructure (PKI) to verify that the application will: - (1) Trust the ECA root certificate. - (2) Validate an ECA subordinate certificate. - (3) Validate an ECA identity certificate. - (4) Encrypt and decrypt using an ECA encryption certificate. - (5) Secure a web server using an ECA component certificate. - (6) Validate signatures on mobile code signed by an ECA code signing certificate. - (7) Check the ECA root certificate authority (CA) CRL. - (8) Use an ECA Subordinate CA CRL to check the status of a certificate. - (9) Reject a revoked ECA certificate. - (10) Reject an expired ECA certificate. Test procedures specific to each test event are in sections C-3.1 through C-3.12. - **b. Data Collection.** Table C-1 is both a requirements table and a test results table. Testers will record the pass/fail status of each event in table C-1. - **C-2 PRESENTATION OF RESULTS.** The test report will present the pass/fail status of each test event in table C-1 and a conclusion in narrative text. Table C-1. ECA Certificates and CRLs Interoperability Tests | ECA-issued Certificates and CRLs | Pass
or
Fail | |--|--------------------| | ECA Root CA Self-Signed Certificate | | | Load the ECA root CA self-signed certificate into application | | | Application shall trust the ECA root CA self-signed certificate | | | ECA Subordinate CA Certificate | | | Load an ECA subordinate CA certificate into application | | | Application shall validate an ECA subordinate CA certificate | | | ECA Identity Certificate | | | Load an ECA identity certificate into application | | | Application shall validate an ECA identity
certificate | | | Load a revoked ECA identity certificate into application | | | Application shall reject the revoked ECA identity certificate | | | Load an expired ECA identity certificate into application | | | Application shall reject the expired ECA identity certificate | | | ECA Encryption Certificate | | | Load an ECA encryption certificate into application | | | Application shall encrypt a test document using the ECA encryption certificate | | | Application shall decrypt a test document using the ECA encryption certificate | | | Load a revoked ECA encryption certificate into application | | | Application shall reject the revoked ECA encryption certificate | | | Load an expired ECA encryption certificate into application | | | Application shall reject the expired ECA encryption certificate | | | ECA Component Certificate | | | Load an ECA component certificate into a server | | | Secure a web server using an ECA component certificate | | | View a test web page | | | Secured web server shall grant access to a user using a valid ECA identity certificate | | | Secured web server shall deny access to a user using a revoked ECA identity certificate | | | Secured web server shall deny access to a user using an expired ECA identity certificate | | | ECA Code Signing Certificate | | | Load an ECA code signing certificate into application | | | Application shall validate signature on mobile code signed by the ECA code signing certificate | | | ECA Root CA CRL | | | Load the ECA Root CA CRL into application | | | Application shall check the ECA Root CA CRL | | Table C-1. ECA Certificates and CRLs Interoperability Tests (continued) | | Pass
or
Fail | | | | |---------------------|--|-----|----------------------------------|--| | ECA Subor | dinate CA CRLs | | | | | Lo | | | | | | A | | | | | | LEGEND
CA
CRL | Certification Authority
Certificate Revocation List | ECA | External Certification Authority | | ## C-3 DETAILED TEST PROCEDURES AND CRITERIA-RELATED DATA REQUIREMENTS #### C-3.1 ECA Root CA Self-Signed Certificate - **a. Objective.** To determine if an ECA root CA self-signed certificate will load into a PKE application's trust point list. - **b. Criterion.** Application shall trust the ECA root CA self-signed certificate. - **c. Test Procedures.** Testers will invoke the functionality of the PKE application to trust the ECA root CA self-signed certificate. Testers will: - (1) Load the ECA root CA self-signed certificate into application. - (2) Verify that the application trusts the ECA root CA self-signed certificate. - **d. Criterion-related Data Requirements.** ECA root CA self-signed certificate. #### C-3.2 ECA Subordinate CA Certificate - **a. Objective.** To determine if an ECA subordinate CA certificate will load into a PKE application. - **b. Criterion.** Application shall validate an ECA subordinate CA certificate. - **c. Test Procedures.** Testers will: - (1) Load the ECA root CA self-signed certificate into application. - (2) Load an ECA subordinate CA certificate. - (3) Verify that the application validates an ECA subordinate CA certificate. - **d. Criterion-related Data Requirements.** ECA subordinate CA certificate. #### C-3.3 ECA Identity Certificate - **a. Objective.** To determine if a PKE application can authenticate users using an ECA identity certificate. - **b. Criterion.** Application shall use an ECA identity certificate to authenticate users. - c. Test Procedures. Testers will: - (1) Load an ECA identity certificate into application. - (2) Verify that the application validates an ECA identity certificate. - d. Criterion-related Data Requirements. ECA identity certificate. #### C-3.4 Revoked ECA Identity Certificate - **a. Objective.** To determine if a PKE application rejects a revoked ECA identity certificate. - **b. Criterion.** Application shall reject a revoked ECA identity certificate. - c. Test Procedures. Testers will: - (1) Load a revoked ECA identity certificate into application. - (2) Verify that the application rejects a revoked ECA identity certificate. - **d. Criterion-related Data Requirements.** Revoked ECA identity certificate. #### C-3.5 Expired ECA Identity Certificate - **a. Objective.** To determine if a PKE application rejects an expired ECA identity certificate. - **b. Criterion.** Application shall reject an expired ECA identity certificate. - c. Test Procedures. Testers will: - (1) Load an expired ECA identity certificate into application. - (2) Verify that the application rejects an expired ECA identity certificate. - d. Criterion-related Data Requirements. Expired ECA identity certificate. #### C-3.6 ECA Encryption Certificate **a. Objective.** To determine if a PKE application can encrypt and decrypt data using the ECA encryption certificate. **b. Criterion.** Application shall encrypt and decrypt data using the ECA encryption certificate. #### c. Test Procedures. Testers will: - (1) Load the ECA encryption certificate into the application. - (2) Verify that the application can encrypt a test document using the ECA encryption certificate. - (3) Verify that the application can decrypt a test document using the ECA encryption certificate. - d. Criterion-related Data Requirements. ECA encryption certificate. #### C-3.7 Revoked ECA Encryption Certificate - **a. Objective.** To determine if a PKE application rejects a revoked ECA encryption certificate. - **b. Criterion.** Application shall reject a revoked ECA encryption certificate. - c. Test Procedures. Testers will: - (1) Load a revoked ECA encryption certificate into application. - (2) Verify that the application rejects a revoked ECA encryption certificate. - **d. Criterion-related Data Requirements.** Revoked ECA encryption certificate. #### C-3.8 Expired ECA Encryption Certificate - **a. Objective.** To determine if a PKE application rejects an expired ECA encryption certificate. - **b. Criterion.** Application shall reject an expired ECA encryption certificate. - c. Test Procedures. Testers will: - (1) Load an expired ECA encryption certificate into application. - (2) Verify that the application rejects an expired ECA encryption certificate. **d. Criterion-related Data Requirements.** Expired ECA encryption certificate. #### C-3.9 ECA Component Certificate - a. Objective. To determine if a web server can be secured with an ECA component certificate and if the server can authenticate a user using an ECA identity certificate. - **b. Criterion.** A web server shall be secured using an ECA component certificate and only users with valid ECA identity certificates shall be allowed access to such a server. #### c. Test Procedures. Testers will: - (1) Load an ECA component certificate into a web server. - (2) Verify that a web server can be secured using an ECA component certificate. - (3) Ensure the tester can view a test web page. - (4) Access the secured web server using a valid ECA identity certificate. - (5) Ensure the web server cannot be accessed using a revoked ECA identity certificate. - (6) Ensure the web server cannot be accessed using an expired ECA identity certificate. - **d. Criteria-related Data Requirements.** ECA component certificate, ECA identity certificate, revoked ECA identity certificate, expired ECA identity certificate. #### C-3.10 ECA Code Signing Certificate - **a. Objective.** To determine if an ECA code signing certificate validates signatures on mobile code. - **b. Criterion.** Application shall validate signature on mobile code using an ECA code signing certificate. #### c. Test Procedures. Testers will: (1) Load an ECA code signing certificate into application. - (2) Validate a signature on mobile code signed by an ECA code signing certificate. - **d. Criterion-related Data Requirements.** ECA code signing certificate. #### C-3.11 ECA Root CA CRL - **a. Objective**. To determine if a PKE application can use the ECA Root CA CRL to retrieve accurate revocation information. - **b. Criterion**. Application shall use the ECA Root CA CRL to check the status of an ECA subordinate CA certificate. - c. Test Procedures. Testers will: - (1) Load the ECA root CA CRL into the application. - (2) Verify that the application can use the ECA Root CA CRL to check the status of an ECA subordinate CA certificate. - **d. Criteria-related Data Requirements.** ECA Root CA CRL, ECA subordinate CA certificate. #### C-3.12 ECA Subordinate CA CRL - **a. Objective.** To determine if a PKE application can use an ECA subordinate CA CRL to retrieve accurate revocation information. - **b. Criterion.** Application shall use an ECA subordinate CA CRL to check the status of an ECA identity certificate. - **c. Test Procedures.** Testers will: - (1) Load an ECA subordinate CA CRL into application. - (2) Verify that the application can use the ECA subordinate CA CRL to check the status of an ECA identity certificate. - **d. Criteria-related Data Requirements.** ECA Subordinate CA CRL, ECA identity certificate. #### APPENDIX D #### TEST RESOURCES REQUIRED AND PREREQUISITES #### D-1 TEST RESOURCES - **D-1.1 Test Sites and Facilities.** The Joint Interoperability Test Command (JITC) will test External Certification Authority (ECA)-issued objects at the JITC Public Key Infrastructure (PKI) laboratory at Fort Huachuca, Arizona. - **D-1.2 Test Equipment/Network.** Testers will use at least one workstation to test ECA-issued objects. Figure D-1 depicts a typical test configuration. Figure D-1. Typical Test Configuration **D-1.3 Personnel Requirements.** The number of testers required depends on the test requirements and/or the test equipment/networks. Table D-1 shows the personnel requirements for a typical test. Table D-1. Personnel Requirements for a Typical Test | Function | Number | Source | | |-----------------------------|--------|-------------------------------------|--| | Test Analyst/Data Collector | 2 | Joint Interoperability Test Command | |
D-1.4 Software Descriptions. To conduct the standards compliance profile tests, testers will use ECA-issued certificates, certificate revocation lists (CRLs), and online certificate status protocol (OCSP) request and response formats. Testers will use the JITC PKI certificate/CRL tool kit to decode these objects and print them at the console or print a hard copy to perform a visual inspection. To conduct the interoperability tests, testers will use ECA-issued certificates and CRLs, which shall be loaded into a PKE application that has been certified by JITC as interoperable with the Department of Defense PKI. #### D-2 TEST PREREQUISITES **D-2.1 Standards Compliance Test Prerequisites.** ECA candidates must submit base 64 encoded certificates, CRLs, and OCSP requests and responses by mail to JITC on the ECAs' choice of media. Packages should be addressed to: Ms. Gretchen Dixon, JTEB Building 57305 Joint Interoperability Test Command 2001 Brainard Road Fort Huachuca, AZ 85613-7051 **D-2.2 Interoperability Test Prerequisites.** JITC testers must be able to generate a request for ECA certificates from the ECA candidate. ECA candidates must provide Uniform Resource Locators to download the certificates. Table D-2 shows the ECA-issued object types, the minimum number of each object the ECA candidate must submit, the types of tests, and applicable sections of this Master Test Plan. Table D-2. Standards Compliance and Interoperability Test Prerequisites | ECA Object Type | Quantity | Standards Compliance | Interoperability | | |--|----------|----------------------|-------------------|--| | ECA Object Type | Required | Reference Section | Reference Section | | | ECA Root CA Self-Signed
Certificate | 1 | B-1 | C-3.1 | | | ECA Subordinate CA Certificate | 1 | B-2 | C-3.2 | | | ECA Identity Certificate | 3 | B-3 | C-3.3 | | | Revoked ECA Identity Certificate | 1 | B-3 | C-3.4 | | | Expired ECA Identity Certificate | 1 | B-3 | C-3.5 | | | ECA Encryption Certificate | 3 | B-4 | C-3.6 | | | Revoked ECA Encryption Certificate | 1 | B-4 | C-3.7 | | | Expired ECA Encryption Certificate | 1 | B-4 | C-3.8 | | | ECA Component Certificate | 1 | B-5 | C-3.9 | | | ECA Code Signing Certificate | 3 | B-6 | C-3.10 | | | ECA OCSP Responder Self-Signed Certificate | 1 | B-7 | N/A | | Table D-2. Standards Compliance and Interoperability Test Prerequisites (continued) | FCA Object Tyme | Quantity
Required | Standards Compliance | Interoperability | | |---|----------------------|----------------------|--|--| | ECA Object Type | | Reference Section | Reference Section | | | ECA OCSP Responder Certificate | 1 | B-8 | N/A | | | ECA OCSP Request Format | 3 | B-9 | N/A | | | ECA OCSP Response Format | 3 | B-10 | N/A | | | ECA Root CA CRL | 1 | B-11 | C-3.11 | | | ECA Subordinate CA CRL | 1 | B-12 | C-3.12 | | | LEGEND CA Certification Authority CRL Certificate Revocation Lis ECA External Certification Aut | | | rt Available
line Certificate Status Protocol | | NOTE: Certificates must be numbered sequentially. **D-2.3 Optional Testing Prerequisites.** The JITC PKI laboratory can test smart cards and/or tokens. If the ECA candidate wishes JITC to test these items, the candidate must provide the following: - ECA-issued hardware tokens with ECA-issued keys and certificates present. - · Card readers. Card reader's middleware. - Hardware tokens. - Passwords to download ECA-issued objects. - Personal identification numbers for tokens and smart cards. #### **APPENDIX E** #### **REFERENCES** E-1 "Certificate Policy for External Certification Authorities, V2.0," 4 June 2003. Department of Defense Public Key Infrastructure http://jitc.fhu.disa.mil/pki/appstatus.html. 14 May 2003. (This page intentionally left blank.) # SUMMARY OF CHANGES TO THE DEPARTMENT OF DEFENSE PUBLIC KEY INFRASTRUCTURE EXTERNAL CERTIFICATION AUTHORITY MASTER TEST PLAN VERSION 1.0 - 1. In Appendix B added footnotes to specify additional requirements for the values for the Authority Key Identifier (AKID) and the Subject Key Identifier (SKID) fields for the external certification authority (ECA) objects listed in a, b, c, and d. - a. Added the following footnote for the ECA Root certification authority (CA) Self-Signed Certificate Requirements: The value of the AKID field could be absent. If present, it must equal the value of the SKID field. - b. Added the following footnote for the ECA Subordinate CA Certificate Requirements: The value of the AKID field should be the same as the value of the SKID field in the ECA Root CA Self-Signed certificate. - c. Changed footnote from: The value of this field is the 20-byte secure hash algorithm (SHA)-1 hash of the binary distinguished encoding rule (DER) encoding of the signing CA's public key information to: The value of this field is the 20-byte SHA-1 hash of the binary DER encoding of the signing CA's public key information. The value of the AKID field must match the value of the SKID field in the ECA Subordinate CA certificate. This change was made for the following ECA objects: - ECA Identity Certificate Requirements. - ECA Encryption Certificate Requirements. - ECA Component Certificate Requirements. - ECA Code Signing Certificate Requirements. - d. Added the following footnote: The value of the AKID field must match the value of the SKID field in the ECA Subordinate CA certificate to the below ECA objects: - ECA online certificate status protocol (OCSP) Responder Certificate Requirements. - ECA Root CA certificate revocation list (CRL) Requirements. - ECA Subordinate CA CRL Requirements. - 2. Changed the order of ECA objects and placed revoked and expired ECA certificates at the end of the list to generalize their use (Pages 3 and C-1). These objects are referenced more specifically under the following sections: - C-3.4 Revoked ECA Identity Certificate. - C-3.5 Expired ECA Identity Certificate. - C-3.7 Revoked ECA Encryption Certificate. - C-3.8 Expired ECA Encryption Certificate. - 3. Changed the value of the Name Constraints field in the profiles listed in tables B-1 through B-12 from: c=yes; permitted subtrees: ou=ECA-n, ou=contractor, ou=PKI, ou=DOD, o=U.S. Government, c=US to: c=no; permitted subtrees: ou=<ECA Company Name>, ou=ECA. - 4. Added the following comments for the CRL Distribution Point field footnote in table B-2: It will point to the ECA Root issued CRL (Page B-3). - 5. Changed values in the Subject Alternate Name field in the profile listed in table B-6 from: always present; c=no; cn=Name o=U.S. Government, c=US to: always present; c=no; cn=Name, cn=CompanyName (optional), ou=ECA-n, ou=Contractor, ou=PKI, ou=DoD, o=U.S. Government, c=US (Page B-7). - 6. Added the word ECA to the following lines (Page C-2): - Application shall validate an ECA Subordinate CA certificate. - Load an ECA identity certificate into application. - Application shall validate an ECA entity certificate. - Application shall encrypt a test document using the ECA encryption certificate. - Application shall decrypt a test document using the ECA encryption certificate. - 7. Added the following lines under ECA Identity Certificate in Table C-1: - Load an expired ECA identity certificate into application. - Application shall reject the expired ECA identity certificate. - 8. Added the following lines under ECA Encryption Certificate in Table C-1: - Load a revoked ECA encryption certificate into application. - Application shall reject the revoked ECA encryption certificate. - Load an expired ECA encryption certificate into application. - Application shall reject the expired ECA encryption certificate. - 9. Changed name of ECA Web Server Certificate to ECA Component Certificate throughout the entire document. - 10. Changed ECA Key Management (Encryption) Certificate to ECA Encryption Certificate, throughout the entire document. - 11. Added AKID and SKID to the list of acronyms (Appendix A). - 12. Changed name and date of ECA certificate policy from "Certificate Policy for External Certificate Authorities Version 0.7," September 13, 2002, to "Certificate Policy for External Certification Authorities, V2.0," 4 June 2003 to reflect new version throughout the entire document. - 13. Added Revoked ECA Encryption Certificate, and Expired ECA Encryption Certificate in the Standards Compliance and Interoperability Test Prerequisites Table D-2 (Page D-2). - 14. Changed quantity of certificates required for ECA Subordinate CA Certificate, and ECA Subordinate CA CRL from three to one in table D-2 (Page D-2).